Syllabus

Introduction to Cognitive Psychology, Fall 2015-2016
Course books:
1. Cognition –The Thinking Animal by Daniel T. Willingham (TTA, 3rd edition).

2. Human Memory and Cognition by Mark H. Ashcraft (HM&C, 2nd edition).
General course outline (by lessons) with suggested reading:

1. History of cognitive psychology (TTA. ch. 1**; HM&C. ch. 1, pp. 13-37*)

2. Methods in cognitive psychology (TTA. ch. 2, pp. 37-48*)

3. Perception (TTA. ch. 3, pp. 67-83, 89-94*; HM&C. ch. 3**)
4. Attention (TTA. ch. 4, pp. 107-133*; HM&C. ch. 3**)
5. Memory-I: Primary and working memory (TTA. ch. 5, pp. 143-151, 164-167*; HM&C. ch. 4, pp. 143-162*)
6. Memory-II: Episodic- LTM, encoding/retrieval (TTA. ch. 6, pp. 172-181**; HM&C. ch. 4, pp. 195-224, 229-235*)
7. Memory-III: memory organisation, categorization (TTA. ch. 8, pp. 233-260*; HM&C. ch. 6**)
8. Visual imagery & Consciousness (TTA. ch. 9, pp. 271-288*; Article-1**)
9. Language, disambiguation, lateralization (TTA. ch. 13, pp. 441-469*; HM&C. ch. 9**; Article-2**)
10. Problem solving & insight (TTA. ch. 12, pp. 372-396*; HM&C. ch. 12**)
11. Fluid intelligence, creativity, intuition (Article-3*)

12. Decision-making (TTA. ch. 11, pp. 335-343*; HM&C. ch. 11**)
13. TBA & Revision

* Mandatory reading,** Optional reading
Articles:

1. Merikle, P. M., Smilek, D., & Eastwood, J. D. (2001). Perception without awareness: Perspectives from cognitive psychology. Cognition, 79(1-2), 115–134.

2. Jung-Beeman, M. (2005). Bilateral brain processes for comprehending natural language. Trends in Cognitive Sciences, 9(11), 512–518.

3. Bowden, E., Jungbeeman, M., Fleck, J., & Kounios, J. (2005). New approaches to demystifying insight. Trends in Cognitive Sciences, 9(7), 322–328.

Course demands:
1. At the end of the semester there will be an exam covering the all the materials presented in class, and all of the mandatory reading material (book chapters and article 3).
2. Reading the additional book chapters and articles 1 & 2 is not obligatory but recommended for those who want to get a broader view of the subject.
